System Software and Architecture Thanks to Tara McQueen, Paida Munhutu, and Remik Ziemlinski for figures and assistance > Amy Langenhorst Summer School 2012 ## Outline: Software & Architecture - Environment Modules - MOAB - gcp - Gaea Overview - Pan Overview ## **Environment Modules** - Help users manage their shell environment - Allow groups of related environment-variable settings to be made or removed dynamically - Each module contains the information needed to configure the shell for an application - Modules can be loaded and unloaded dynamically and atomically - Modules are useful for managing multiple versions of software # Key Module Commands - module avail - List all available packages - module list - List currently loaded packages - module load package-name - Insert a package into your environment - module unload package-name - Remove a package from your environment #### **MOAB** - Job Scheduler - Actually a meta-scheduler or workflow manager - Moab sits above a set of resource managers and allows the workflow to move between them - Allows compute at Gaea, postproc at GFDL - You will use MOAB commands for scheduling - Don't interact directly with the resource managers (Torque) # **Key MOAB Commands** - msub script-name - Submit a job script to be scheduled - showq -n -v -u user - List your jobs in the system - checkjob -v job-id - Show details about a specific job - canceljob job-id - Cancel a specific job ## gcp - "general copy" utility - Wrapper tool which chooses optimal transfer protocol and settings between GFDL's sites and filesystems - Use "smart site" prefixes *gaea*: or *gfdl*: for cross-site transfers. Examples from gaea: - gcp /lustre/fs/scratch/\$USER/file gfdl:/archive/\$USER/ - gcp gfdl:/archive/\$USER/file /lustre/ltfs/scratch/\$USER/ - Please use gcp instead of other tools to move data between filesystems ## Gaea Architecture ## Gaea Do's - Use gcp for transfers - Compile on login nodes - Put input data, source code and commonly used files on LTFS - Put transient data on FS ### Gaea Don'ts - Don't run "module purge" - Don't run unalias * - Don't perform deep, large scale use of "find" on lustre filesystems - Don't do operations like Is -R - Don't use cp - Don't do transfers or intensive I/O on batch/ compute nodes - Don't compile on batch/compute nodes - Don't use FS as permanent storage ## **PAN Architecture** ### PAN Do's - Use "module load analysis_dujour" - Puts latest analysis packages in your environment - Move files using gcp - Check whether your files in /archive are on tape or disk with "dmls -I file" - If you need to bring many /archive files to disk, use "dmget filepattern*" #### PAN Don'ts - Don't work directly in archive, it is for storage only - Instead, from the analysis nodes, gcp your file to \$TMP and work there - Be sure to gcp data you want to save back to /archive before you log off! - Don't use cp ## Questions? Search the GFDL Wiki for more on these topics